

www.2ndchance.ca

What is the
“Think Like an Employer”

Series?

Most people have many roles in their lives. You might be a
student, a parent, an accident survivor or a world traveler.

These things might be very important to you. They might
play a big part in the kind of work you look for. They might
even be the reason why you are looking for work.

HOWEVER, when you are job-searching, you have a new
role. To an employer, you are first and foremost a potential
employee.

This series will help you play this new role well by
understanding what employers need and want – in other
words, by “thinking like an employer.”

Revised August 2008

2
nd

 Chance Employment Counselling 1

Employers use resumes to help them decide who to interview for a job. They
want to find the best person for the job as quickly as possible.

The problem is that employers often have stacks of resumes to go through.
Many of those resumes are hard to read. Many don’t clearly show employers
why the person who sent them should be hired. These resumes don’t help
employers, so they are often thrown out or ignored. Don’t let your resume be
one of them!

1. Decide what you want to do

What kind of jobs are you going to apply for? Realistically, what would you
enjoy and what could you get? Pick one, two or three kinds of jobs (e.g. a
cashier and a receptionist). If you skip this step, your resume might wind up
having nothing to do with the jobs that you apply for.

If the jobs you want are very different from each other, you might need 2 or 3
different resumes.

If you’re applying at a lot of large companies, consider making a separate
“e-resume” that can be read by computers and scanners. There is a sample
e-resume in our “Great Resume Samples.”

2. Write down what you have to offer

Include work experience, skills and training. You
can use the Resume Worksheet at the end of this
handout to get started. Use more paper if you need
it. Be sure to fill in all the sections – things like
volunteer experience can tell an employer a lot
about your skills.

2
nd

 Chance Employment Counselling 2

3. Find out what employers want

Look at ads. What qualifications do they ask for? Ask people who already have
the kind of job you want. Try thinking about what you would do in that job and
what would help you to do it well. For example, a short-order cook would have
to be able to work quickly. You can also find information about the skills
required for different jobs at 2nd Chance (ask a staff person), the library (ask a
reference librarian) or on the internet (for example at www.jobfutures.ca or
http://careermatters.tvo.org).

4. Find matches between what you have
and what employers want

Go through the Resume Worksheet (or a list of
your qualifications). Use a highlighter to mark
everything that matches the qualifications needed
for the job you want. Think creatively! It doesn’t
have to match exactly to be relevant.

Now, look at which sections you’ve highlighted. Sections such as contact
information and employment history are required on a resume. Consider
including other sections if they have a lot of highlighted items. You might start
thinking of new things that you didn’t write down at first. Great! Add them in!

5. Show employers what you’ve got!

Choosing good information to put on your resume is a great start. But you also
need to arrange and word your information so that the employer sees how good
it is. Use the following tips to help you think like an employer! You can also use
the example on page 4 to help, or ask a 2nd Chance staff person for more
examples.

2
nd

 Chance Employment Counselling 3

Employers spend an average of 30 seconds reading your resume the first time. Get
them to read it again! Make sure your best and most important information stands
out. You can do this by:

• Putting it closer to the start of your resume

• CAPITALIZING or bolding it (be careful not to go overboard)

• Keeping more white space around it

And never put negative or personal information on your resume!

MORE TIPS…

When you do this: The employer thinks this:

Use simple, clear words and details to
illustrate

This is easy to follow – this person’s skills
really stand out

Use clear headings for different sections
(you can choose different heading names as
long as they are clear – e.g. “Highlights” could
also be “Summary of Skills”)

This person is well-organized – I can find the
information I want

Include key skills That’s just what I was looking for!

Be brief and direct (maximum 2 pages) This person respects how busy I am

Make it look nice

• Keep it fairly simple

• Don’t cram too much on one page

• Use good quality paper and computer
printer - never handwrite a resume!

This looks easy to read – and this person is a
tidy, professional type

Check for spelling and grammar errors This person can write well and is not sloppy

Make sure you are sending it to the right place
and the right person

If they don’t get your resume they can’t think
about you at all!

2
nd

 Chance Employment Counselling 4

Keep your Resume Worksheet and your notes about what employers want. If you
are applying for several different types of jobs, you need several resumes. Start again
and make another one!

Learn more about resumes by asking at 2nd Chance. We can look over your resume
and give you advice on improving it. We also run workshops to help you learn more.

To find out the nearest 2nd Chance location, call 519-823-2440 (if you are in
Guelph) or 519-843-5513 or 1-800-478-0961 (if you are in the county), or visit
www.2ndchance.ca

You can also find sample resumes and tips in the following
books (available at a 2nd Chance location or through the
public library) and websites:

Gallery of Best Resumes by David F. Noble
Damn Good Resume Guide by Yana Parker
Resumes that Knock ‘Em Dead by Martin Yate
www.workopolis.ca
www.monster.ca
www.worksearch.gc.ca
www.quintcareers.com/scannable_resumes.html

2
nd

 Chance Employment Counselling 5

Markhet Ing

JOB OBJECTIVE

An entry-level marketing position in the retail fashion industry

WORK EXPERIENCE AND SKILLS

Marketing

� Worked in groups and independently to promote new products such as Tiger Soap and

Chocolate Ring-Things

� Designed successful promotion strategy for non-profit smoking-reduction program, now

recognized by 78% of high school students surveyed

� Recognized for creativity and insight into what people want

� Thorough understanding of marketing principles and theory

Customer Relations

� Friendly and professional manner with an emphasis on problem-solving

� Cultivated a regular client base through personalized service

� Promoted to Assistant Manager due to strong interpersonal and leadership skills

� Trusted by business owners to hire and train new employees, handle banking, open and

close store, and design displays

Administration

� Familiar with standard office software (Microsoft Word, Excel, Corel WordPerfect,
Outlook, etc), as well as several presentation and graphics programs

� Very well-organized and proficient in keyboarding, filing, and data entry

� Quickly pick up new software and procedures with minimal instruction

EDUCATION

University of Guelph , Guelph, Ontario 2005-2007

� Received BA Entrance Scholarship

� Courses included several practical and independent applied marketing projects

WORK HISTORY

Assistant Manager Conky Clothes (Guelph, Ontario) 2006-present
Retail Fashion Sales Conky Clothes (Guelph, Ontario) 2004-2005

Retail Fashion Sales Groovy Clothes (Vancouver, B.C.) 2003

VOLUNTEER/PRACTICUM EXPERIENCE

Campaign Assistant Guelph Lungs for Life (Guelph, Ontario) 2007-2008

Marketing Assistant Big Corporation (Guelph, Ontario) 2006

REFERENCES AVAILABLE UPON REQUEST

345 Lotsofjobs Street, Guelph, Ontario, A1B 2C3
(519) 777-1234

This
objective
is short
and clear

Name
and
section
headings
stand out

Because
she has
limited
professional
experience,
Markhet
emphasizes
WHAT SHE
CAN DO
- she
describes it
in a
separate
section and
puts this
section
FIRST

Job titles
stand out

Markhet
was fired
from this
job after a
month, so
she
doesn’t
mention
the month

If you didn’t finish a
degree or diploma,
just list the school
and anything you
accomplished there

2
nd

 Chance Employment Counselling 6

RESUME WORKSHEET

Contact Info (Required)

Highlights of Qualifications (Usually a Good Idea)
List short points that an employer would find most important about you

 Achievements & Awards (Optional)
Include awards and achievements from work, school, volunteering and anywhere else

 Education & Training (Usually a Good Idea)
 Include courses that you took outside of school, e.g. at work or private classes

Section 4: Work History

•

•

•

•

•

•

•

•

Your Name:

Address (including postal code):

Telephone: Email:

This
section
is
easier if
you do
it last

Mix general
statements (e.g.
“5 years data
processing
experience”) with
examples of (e.g.
“Type 70 words
per minute”)

Include the
name of any
awards,
where you
got them
from, and
why you got
them.

Include
- The name of

each
diploma,
degree or
course

- Where you
got it from

- When you
finished it

You could
put this
information
under
“highlights”
instead

If you started
at a school
but didn’t
finish your
program,
don’t state
when you
stopped.
Just list the
school and
any things
you did
achieve
(see sample
on page 4)

 7

Work History (Required)

Volunteer History (Optional)

Hobbies, Activities, Interests (Optional)

 References (Required)
References are people who an employer contacts to find out what
kind of employee you are. List the name and title of each reference,
then where you know them from and their phone number and (if
needed) email address. Always check to make sure the people
you list are willing to talk about you and say positive things.

Include:
- the name of each
job (e.g. “clerk” or
“manager”)
- where you
worked (e.g.
“Sears Ltd,
Guelph, Ontario”)
- when you were
there (e.g. “1999
to 2001”)
- what you did
there (you can be
detailed or very
brief)

Include the same
kind of information
as in Work History. If
your volunteer work
is closely related to
the job you want,
consider listing paid
and volunteer work
together.

List things that show
relevant skills. E.g. if you
want a job working with
kids, crafts & sports would
be good

You will put this
information on a
separate
reference sheet.
On your
resume, just
put
“References
Available on
Request”

